B. Desserts ### **Food Safety Tips** - 1. Always wash hands before beginning any food preparation. - 2. Always wash hands after handling any raw animal products, such as eggs. This is to prevent crosscontamination. - 3. Maintain 40°F for all chilled products. - 4. Use refrigerator thermometers to be sure that the temperature is 40°F. - 5. Use oven thermometers to ensure accuracy of baking temperature and a quality end-product. | Recipes | Recipe Number | Recipes Recipe Nu | mber | |--------------------------------------|----------------|---|--------| | Bars | D. 4 | Crisp | P. 10 | | Glazed Lemon Bars | В-6 | Apple Crisp | | | Brownies | В-15 | Custard | | | Cake | | Apple-Bread Pudding (variation) | B-1c | | Applesauce Cake | B-20 | Baked Custard | | | Peach (or Pineapple) Up | side-Down Cake | Bread Pudding (variation) | | | (variation) | В-13а | Stirred Custard Sauce (variation) | . B-1a | | Striped Cake | | | | | Yellow Cake | B-13 | Frosting | D 01 | | C-141 | | Brownie Icing | | | Cobbler Apple Cobbler | R 17 | Chocolate Cream Frosting (variation) Peanut Butter Cream Frosting | B-12a | | Cherry Cobbler | | (variation) | R-12h | | Peach Cobbler | | Vanilla Cream Frosting | | | Cookies | | Fruit and Rice Dessert | B-9 | | Oatmeal-Raisin Cookies | | | | | Oatmeal-Whole Wheat-I | | Pastry Crust | | | | B-2a | Bottom Pastry Crust | | | Peanut Butter-Raisin Co | | Top Pastry Crust | B-22 | | Sugar Cookies
Whole Wheat Cookies | | Pudding | | | Whole Wheat-Peanut Bu | | Pumpkin Pudding | B-7 | | | B-3a | Rice Pudding | | | , | | Vanilla Pudding | | | | | _ | ## **Baked Custard** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--------|---------|-------------------|---------|----------|--| | ingleulents | Weight | Measure | Weight | Measure | Servings | Directions | | Sugar
Salt
Lowfat milk
Vanilla | 8 oz | 1 cup | 1 lb | 2 cups | | 1. In a bowl, whisk sugar, salt, milk, and vanilla until blended. | | Fresh large eggs | 12 oz | 6 each | 1 lb 8 oz
8 oz | 12 each | | 2. In a stainless steel bowl, whisk eggs and egg whites until foamy. Add to the milk mixture and whisk until blended. | | Nutmeg (optional) | | 1 tsp | | 2 tsp | | Pour 2 qt (4 lb 8 oz) of liquid into each lightly greased glass casserole dish (13" x 9" x 2"). Sprinkle nutmeg (optional) on top. Set casserole dish in a shallow pan. Pour hot water around the dish to 1" deep. To Bake: Conventional Oven 350°F, 1 hour 25 minutes Convection Oven 300°F, 1 hour 20 minutes Bake until knife inserted in center of custard comes out clean. Cut each pan into 25 pieces. | SERVING: 1 piece **YIELD:** 25 servings: 4 lb 50 servings: 8 lb ## **Variations:** #### a. Stirred Custard Sauce **25 servings:** In Step 1, use 2 cups of milk. Heat milk, sugar, salt and vanilla to 140°F. In Step 2, use 8 oz (4 each) of whole eggs and 3 oz (2 each) of egg whites. Slowly add milk mixture to whipped eggs. Place custard mixture in pot and heat to simmer (160°F), until mixture coats spoon, stirring constantly. Remove from heat. This may be used as sauce over cake, bread pudding, or fruit. Use 2 Tbsp per serving. **50 servings:** In Step 1, use 1 qt of milk. Heat milk, sugar, salt and vanilla to 140°F. In Step 2, use 1 lb (8 each) of whole eggs and 6 oz (4 each) of egg whites. Slowly add milk mixture to whipped eggs. Place custard mixture in pot and heat to simmer (160°F), until mixture coats spoon, stirring constantly. Remove from heat. This may be used as a sauce over cake, bread pudding, or fruit. Use 2 Tbsp per serving. ## b. Bread Pudding **25 servings:** Follow Steps 1 and 2. Place 3 cups (3 oz) of soft bread cubes in a lightly greased glass casserole dish (13" x 9" x 2"). Continue with Steps 3 through 6. **50 servings:** Follow Steps 1 and 2. Divide 1 qt 2 cups (6 oz) of soft bread cubes between 2 lightly greased glass casserole dishes (13" x 9" x 2"). Continue with Steps 3 through 6. ## c. Apple-Bread Pudding **25 servings:** Follow Steps 1 and 2. Distribute 1 lb 14 oz (1 qt $3^{1/2}$ cups) of peeled, fresh (or canned), diced apples over 3 cups (3 oz) of soft bread cubes in a lightly greased glass casserole dish (13" x 9" x 2"). Continue with Steps 3 through 6. **50 servings:** Follow Steps 1 and 2. Distribute 3 lb 12 oz (3 qt 3 cups) of peeled, fresh (or canned), diced apples over 1 qt 2 cups (6 oz) of soft bread cubes between 2 lightly greased glass casserole dishes (13" x 9" x 2"). Continue with Steps 3 through 6. | Calories | 83 | Saturated Fat | .8 g | Iron | .2 | mg | |--------------|-------|---------------|--------------|-----------|------|-----| | Protein | 4 g | Cholesterol | 60 mg | Calcium | 73 | mg | | Carbohydrate | 12 g | Vitamin A | 58 RE/196 IU | Sodium | 145 | mg | | Total Fat | 1.9 g | Vitamin C | 0 mg | Dietary F | iber | 0 g | **Desserts B-2** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--------|-----------------------------------|------------|---|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Margarine or butter
Sugar | | ³ / ₄ cup | | 1 ¹ / ₂ cups
3 cups | | In a mixing bowl, use a paddle attachment on medium speed to cream margarine or butter and sugar for 10 minutes. | | Fresh large eggs OR Frozen whole eggs, thawed | | 2 each | | 4 each | | 2. Add eggs, vanilla, and milk. Mix on medium speed for 1 minute until smooth. Scrape the sides of the bowl. | | Vanilla
Lowfat milk | | 1 ¹ / ₂ tsp | | 1 Tbsp | | | | Whole wheat flour | 15 oz | 3 cups | 1 lb 14 oz | 1 qt 2 cups
1 Tbsp
1 ¹ / ₂ tsp
1 ¹ / ₂ tsp
1 tsp
1 tsp | | 3. In a bowl, combine flour, baking powder, baking soda, salt, nutmeg, and cinnamon. Gradually add to the creamed mixture and mix on medium speed for 1 minute until well blended. Scrape the sides of the bowl. | #### Whole Wheat Cookies (continued, page 2 of 2) **SERVING:** 1 cookie YIELD: 25 servings: 2 lb 4 oz VOLUME: 50 servings: 4 lb 8 oz volume: 25 servings: 1 qt (dough) 50 servings: 2 qt (dough) | Ingredients | 25 Se | rvings | 50 Se | ervings | For | Directions | |-------------|--------|---------------------------------|--------|---------------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | 2 oz | ¹ / ₄ cup | | ¹ / ₂ cup | | 4. Using a No. 30 scoop, portion dough (4 x 5) on lightly greased or paper-lined sheet pans (18" x 26" x 1"). 5. Combine sugar and cinnamon in a shaker and sprinkle over cookies. 6. To Bake: Conventional Oven 375°F, 12 minutes Convection Oven 350°F, 16 minutes Bake until light brown. | **Special Tip:** For a lighter texture, substitute all-purpose flour for half of the whole wheat flour. #### **Nutrients Per Serving** | Calories | 177 | Saturated Fat | 1.1 g | 1.1 g Iron | | |--------------|-------|---------------|--------------|------------|----------| | Protein | 3 g | Cholesterol | 19 mg | Calcium | 35 mg | | Carbohydrate | 29 g | Vitamin A | 77 RE/258 IU | Sodium | 201 mg | | Total Fat | 6.3 g | Vitamin C | 0 mg | Dietary Fi | iber 2 g | ## **Variation:** #### a. Oatmeal-Whole Wheat Raisin Cookies **25 servings:** In Step 3, reduce the whole wheat flour to 10 oz (2 cups) and add 3 oz (1 cup) of rolled oats. At the end of Step 3, add 6 oz (1 cup) of raisins to the dough and mix on low speed for 30 seconds, until combined. Continue with Steps 4 through 6 as directed. **50 servings:** In Step 3, reduce the whole wheat flour to 1 lb 4 oz (1 qt) and add 6 oz (2 cups) of rolled oats. At the end of Step 3, add 12 oz (2 cups) of raisins to the dough and mix on low speed for 30 seconds, until combined. Continue with Steps 4 through 6 as directed. ## Peanut Butter-Raisin Cookies **Desserts B-3** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--------------|------------------------------------|-----------------------|------------------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Sugar Brown sugar
Salt Margarine or butter | 6 oz
4 oz | ³ / ₄ cup | 12 oz
4 oz
8 oz | 1½ cups
½ cup
½ tsp
1 cup | | 1. In a mixing bowl, use the paddle attachment on medium speed to cream sugars, salt, and margarine or butter for 5 minutes. | | Peanut butter Fresh large eggs OR Frozen whole eggs, thawed Vanilla | 7 oz | 2 each | 14 oz
8 oz | 1½ cups 4 each 1 cup 1 Tbsp | | 2. Add peanut butter and mix on medium speed for 2 minutes. Scrape the sides of the bowl.3. Add eggs and vanilla and mix on medium speed for 1 minute, until blended. | | All-purpose flour | 8 oz | 1½ cups
½ tsp
⅓ cup
½ cup | 1 lb
5 oz
6 oz | 3 cups | | 4. Slowly add flour, baking soda, dry milk, and raisins and mix on low speed for 1 minute. Scrape the sides of the bowl and mix on medium speed for 30 seconds. 5. Using a No. 40 scoop, portion dough (6 x 5) onto paper-lined sheet pans (18" x 26" x 1"). Press each cookie flat with a floured fork. 6. To Bake: Conventional Oven 350°F, 10 minutes Convection Oven 300°F, 10 minutes Bake until golden brown. | SERVING: 1 cookie **YIELD:** 25 servings: 1 lb 9 oz 50 servings: 3 lb 2 oz **Special Tip:** For ease in chopping, coat raisins with flour. ## **Variation:** ## a. Whole Wheat-Peanut Butter Raisin Cookies **25 servings:** Follow Steps 1, 2, and 3. In Step 4, instead of using 8 oz $(1^{1}/2 \text{ cups})$ of all-purpose flour, substitute a mixture of 4 oz (3/4 cup) of whole wheat flour and 4 oz (3/4 cup) of all-purpose flour. Continue with Steps 4 and 5 as directed. In Step 6, bake in a 350°F conventional oven for 15 to 18 minutes or in a 300°F convection oven for 12 to 15 minutes until golden brown. **50 servings:** Follow Steps 1, 2, and 3. In Step 4, instead of using 1 lb (3 cups) of all-purpose flour, substitute a mixture of 8 oz ($1^{1}/_{2}$ cups) of whole wheat flour and 8 oz ($1^{1}/_{2}$ cups) of all-purpose flour. Continue with Steps 4 and 5 as directed. In Step 6, bake in a 350°F conventional oven for 15 to 18 minutes or in a 300°F convection oven for 12 to 15 minutes until golden brown. | Calories | 175 | Saturated Fat | 1.7 g | Iron | .8 mg | |--------------|-------|---------------|--------------|------------|---------| | Protein | 5 g | Cholesterol | 20 mg | Calcium | 47 mg | | Carbohydrate | 22 g | Vitamin A | 54 RE/180 IU | Sodium | 151 mg | | Total Fat | 8.3 g | Vitamin C | 0 mg | Dietary Fi | ber 1 g | # **Sugar Cookies** | Ingredients | 25 Se | ervings | 50 Se | rvings | For | Directions | |-------------------------------------|---------------|--|--------------------|--|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Margarine or butter
Sugar | 6 oz
12 oz | ³ / ₄ cup | 12 oz
1 lb 8 oz | 1 ¹ / ₂ cups
3 cups | | 1. In a mixing bowl, use the paddle attachment on medium speed to cream margarine or butter and sugar for 10 minutes. | | Fresh large eggs | | 2 each | 6 oz | 4 each | | 2. Add eggs, vanilla, and milk. Mix on medium speed for 1 minute, until smooth. Scrape the sides of the bowl. | | All-purpose flour | 14 oz | 2 ³ / ₄ cups
1 ¹ / ₂ tsp
³ / ₄ tsp
³ / ₄ tsp
¹ / ₂ tsp | 1 lb 12 oz | 1 qt 1½ cups
1 Tbsp
1½ tsp
1½ tsp
1 tsp
1 tsp | | 3. Combine flour, baking powder, baking soda, salt, nutmeg, and cinnamon. Gradually add dry ingredients to the creamed mixture. Mix on low speed for 1 minute, until blended. Scrape the sides of the bowl and mix on medium speed for 30 seconds. | | Sugar
Ground cinnamon (optional) | | ¹ / ₄ cup
1 tsp | 4 oz | ¹ / ₂ cup
2 tsp | | 4. Using a No. 30 scoop, portion dough (4 x 5) on lightly greased or paperlined sheet pans (18" x 13" x 1"). 5. Combine sugar and cinnamon (optional) in a shaker and sprinkle over the cookies. | ## Sugar Cookies (continued, page 2 of 2) SERVING: 1 cookie YIELD: 25 servings: 1 lb 11 oz 50 servings: 3 lb 6 oz | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 6. To Bake: Conventional Oven 375°F, 12 minutes Convection Oven 350°F, 16 minutes Bake until light brown. | | Calories | 88 | Saturated Fat | .6 g | Iron | .4 | mg | |--------------|-------|---------------|--------------|------------|-----|-----| | Protein | 1 g | Cholesterol | 7 mg | Calcium | 13 | mg | | Carbohydrate | 14 g | Vitamin A | 38 RE/125 IU | Sodium | 103 | mg | | Total Fat | 3.0 g | Vitamin C | 0 mg | Dietary Fi | ber | 0 g | # **Striped Cake** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|---------------|---------|----------------------------|---|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 15 oz
1 lb | 3 cups | 1 lb 14 oz
2 lb
5 oz | 1 qt 2 cups
1 qt
1 ¹ / ₃ cups
1 ¹ / ₄ cup
1 ¹ / ₂ tsp | | 1. In a mixing bowl, use the paddle attachment on low speed to combine flour, sugar, dry milk, baking powder, and salt. Mix for 1 minute until blended. | | Fresh large egg whites OR Frozen egg whites, thawed Vanilla | 7 oz | 6 each | | 12 each | | 2. In a bowl, whisk egg whites, vanilla, and water until combined. | | Shortening | 6 oz | 1 cup | 12 oz | 2 cups | | 3. Add liquid mixture and shortening to dry ingredients. Mix on low speed for 30 seconds. Scrape the sides of the bowl and mix on medium speed for 5 minutes. 4. Pour 1 qt 3½ cups (3 lb 8 oz) of batter into each lightly greased and floured half-sheet pan (18" x 13" x 1"). | ## Striped Cake (continued, page 2 of 3) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------------------|--------|--|--------|-------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 5. To Bake: Conventional Oven 375°F, 15 to 18 minutes Convection Oven 350°F, 18 to 20 minutes Bake until lightly browned. 6. Set aside to cool for 15 minutes. | | Cherry-flavored gelatin | | ¹ / ₄ cup 2 Tbsp
1 cup
1 cup | 6 oz | 3/4 cup | | To make filling: In a small bowl, dissolve gelatin in boiling water. Add cold water and whisk to combine. Using a fork, make holes in the top of the cake, ½" apart. These can be as deep as you like, even to the bottom of the cake. Pour 2 cups of gelatin evenly over the top of each cake. Refrigerate for at least 2 hours. | | Whipped topping | 8 oz | 3 cups | 1 lb | 1 qt 2 cups | | 9. Spread 3 cups (8 oz) of whipped topping evenly over the top of each cake.10. Cut each cake into 25 pieces (5 x 5). | ## Striped Cake (continued, page 3 of 3) **SERVING:** 1 piece YIELD: 25 servings: 4 lb 14 oz 50 servings: 9 lb 12 oz 25 servings: 1 qt 3½ cups (batter) 50 servings: 3 qt 3 cups (batter) **VOLUME:** **Special Tip:** Two or more flavors of gelatin can be used to provide a rainbow effect. | Calories | 242 | Saturated Fat | 3.8 g | Iron | 1.0 mg | |--------------|-------|---------------|--------------|-----------|----------| | Protein | 4 g | Cholesterol | | Calcium | | | Carbohydrate | 38 g | Vitamin A | 24 RE/108 IU | Sodium | 232 mg | | Total Fat | 8.2 g | Vitamin C | 0 mg | Dietary F | iber 1 g | ## Glazed Lemon Bars | Ingredients | 25 Se | rvings | 50 Se | ervings | For | Directions | |--|--------------|---|------------------------------------|---|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Sugar
Margarine or butter | 6 oz
5 oz | ³ / ₄ cup
¹ / ₂ cup 2 Tbsp | 12 oz
10 oz | 1½ cups
1¼ cups | | 1. In a mixing bowl, use the paddle attachment on medium speed to cream sugar and margarine or butter for 5 minutes. Scrape the sides of the bowl and mix on medium speed for
1 minute. | | Fresh large eggs
OR
Frozen whole eggs, thawed | | 2 each | 6 oz | 4 each | | 2. Add eggs, applesauce, and vanilla and mix on low speed for 2 minutes. | | Canned applesauce
Vanilla | 5 oz | ¹ / ₂ cup 2 Tbsp ¹ / ₂ tsp | 10 oz | 1 ¹ / ₄ cups
1 tsp | | | | All-purpose flour | 8 oz | 1½ cups
1 tsp
¼ tsp
4 oz | 1 ¹ / ₄ cups | 3 cups | | Add flour, baking powder, and salt and mix on low speed for 30 seconds. Scrape the sides of the bowl and mix on medium speed for 3 minutes, until blended. Add coconut and raisins and mix on medium speed for 30 seconds, until combined. Spread 3½ cups (1 lb 15 oz) of batter evenly in each lightly greased quarter-sheet pan (13" x 9" x 2"). | ### Glazed Lemon Bars (continued, page 2 of 2) SERVING: 1 piece YIELD: 25 servings: 2 lb 50 servings: 4 lb | Ingredients | 25 Se | ervings | 50 Se | rvings | For | Directions | |---|--------|---------------------------------|--------|-----------------------------|----------|---| | ingleulents | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 6. To Bake: Conventional Oven 375°F, 18 to 20 minutes Convection Oven 350°F, 18 to 20 minutes Bake until lightly browned. | | Glaze: Powdered sugar Lemon juice Water | 4 oz | ³ / ₄ cup | 8 oz | 1½ cups
2 Tbsp
1 Tbsp | | 7. In a small bowl, whisk sugar, lemon juice, and water until smooth. While lemon bars are still warm, spread ¹/₄ cup 3 Tbsp (4 oz) of glaze evenly over each pan. 8. Cut each pan into 25 pieces (5 x 5). | **Special Tip:** For a less tangy flavor, orange juice may be used in place of the lemon juice. | Calories | 147 | Saturated Fat | 1.7 g | Iron | .6 | mg | |--------------|-------|---------------|--------------|------------|-----|-----| | Protein | 2 g | Cholesterol | 14 mg | Calcium | 18 | mg | | Carbohydrate | 23 g | Vitamin A | 63 RE/211 IU | Sodium | 107 | mg | | Total Fat | 5.7 g | Vitamin C | 0 mg | Dietary Fi | ber | 1 g | # **Pumpkin Pudding** Vegetable Desserts B-7 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |----------------------------------|-----------|---|-----------|--|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Instant nonfat dry milk
Water | 4 oz | _ | 8 oz | 2 ² / ₃ cups
3 cups | | 1. In a mixing bowl, use the paddle attachment on low speed to combine dry milk and water for 30 seconds. | | Canned pumpkin | 3 lb 4 oz | 1 qt 1 ³ / ₄ cups | 6 lb 8 oz | 2 qt 3 ¹ / ₂ cups | | 2. Add pumpkin, eggs, sugar, salt, and cinnamon. Mix at low speed for | | Fresh large eggs
OR | | 3 each | | 6 each | | 3 minutes, until combined. 3. Pour 2 qt 1 cup (5 lb 2 oz) of pud- | | 95 / | | | | 1 ¹ / ₂ cups | | ding into each lightly greased halfsteamtable pan (10" x 12" x $2^{1/2}$ "). | | | | 1 cup | 1 lb | 2 cups | | 4. To Bake: | | Salt | ••••• | ³ / ₄ tsp | | 1½ tsp | | Conventional Oven | | Ground cinnamon | | 1 Tbsp | | 2 Tbsp | | 350°F, 35 to 40 minutes | | | | | | | | Convection Oven | | | | | | | | 325°F, 30 to 35 minutes | | | | | | | | Bake until a knife inserted in the | | | | | | | | center comes out clean. | ### Pumpkin Pudding (continued, page 2 of 2) SERVING: ¹/₄ cup (No. 16 scoop) provides ¹/₄ cup of vegetable **YIELD:** 25 servings: 4 lb 11 oz 50 servings: 9 lb 6 oz | Calories | 82 | Saturated Fat | .3 g | Iron | 1.0 | mg | |--------------|------|------------------|-------------|------------|-----|-----| | Protein | | Cholesterol | 30 mg | Calcium | 78 | mg | | Carbohydrate | 16 g | Vitamin A 1346 I | RE/13157 IU | Sodium | 107 | mg | | Total Fat | .9 g | Vitamin C | 3 mg | Dietary Fi | ber | 2 g | #### **Desserts B-8** # Vanilla Pudding | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Divertions | |---|--------|---------------------------------|--------|---------------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Lowfat milk | 6 oz | ³ / ₄ cup | 12 oz | 1½ cups | | In a pot, bring milk, sugar, and salt to a simmer over very low heat, stirring occasionally. | | OR Frozen whole eggs, thawed Cornstarch | 4 oz | ¹ / ₂ cup | 8 oz | 1 cup | | In a bowl, beat eggs until just combined. Dissolve cornstarch in water. Add to eggs and whisk to combine. When milk has reached a simmer, slowly add egg mixture, whisking constantly until pudding returns to | | Vanilla | | 2 Tbsp | | ¹ / ₄ cup | | a simmer, about 7 minutes. 5. Remove pudding from heat and stir in vanilla. 6. Transfer pudding to a bowl and continue to stir until pudding begins to cool. Refrigerate until ready to serve. | ### Vanilla Pudding (continued, page 2 of 2) 1/4 cup (No. 16 scoop) **SERVING:** YIELD: 25 servings: 3 lb 6 oz 50 servings: 6 lb 12 oz 25 servings: 1 qt 2½ cups 50 servings: 2 qt 1 cup **VOLUME:** | Calories | 65 | Saturated Fat | .5 g | Iron | .1 mg | |--------------|-------|---------------|--------------|--------------|--------| | Protein | 2 g | Cholesterol | | Calcium | | | Carbohydrate | 11 g | Vitamin A | 37 RE/129 IU | Sodium | 54 mg | | Total Fat | 1.0 g | Vitamin C | 0 mg | Dietary Fibe | er 0 g | ## Fruit and Rice Dessert Fruit Desserts B-9 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|--------|-------------------------------------|--------|--------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | White rice | 6 oz | ³ / ₄ cup | 12 oz | 1½ cups
3½ cups | | Place rice and water in a half-steamtable pan (12" x 10" x 2"). Cover with foil. To Steam: Compartment Steamer 25 minutes To Bake: Conventional Oven 350°F, 25 minutes Steam or bake until tender. Set aside to cool for 1 hour. | | Canned cling peaches, diced, drained Miniature marshmallows Powdered sugar Salt Whipped topping OR Lowfat vanilla yogurt | | 1½ cups
½ cup
¼ tsp
3 cups | | 3 cups | | 3. In a bowl, combine peaches, marshmallows, sugar, salt, and whipped topping. Add rice to this mixture and stir to blend. 4. Chill 1 hour to soften marshmallows. | #### Fruit and Rice Dessert (continued, page 2 of 2) $^{1}/_{3}$ cup (No. 12 scoop) provides $^{1}/_{4}$ cup of fruit **SERVING:** YIELD: 25 servings: 5 lb 6 oz 50 servings: 10 lb 12 oz 25 servings: 3 qt 1 cup 50 servings: 1 gal 2 qt 2 cups **VOLUME:** **Special Tip:** For variety, substitute any combination of fruit cocktail, cherries, fresh grape halves, and mandarin oranges for the peaches. | Calories | 93 | Saturated Fat | .8 g | Iron | .5 mg | |--------------|-------|---------------|--------------|-------------|--------| | Protein | 1 g | Cholesterol | | Calcium | 9 mg | | Carbohydrate | 21 g | Vitamin A | 39 RE/389 IU | Sodium | 33 mg | | Total Fat | 1.0 g | Vitamin C | 2 mg | Dietary Fib | er 1 g | # **Cherry Crisp** Fruit Desserts B-10 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--|------------------------------------|-----------------------------------|--|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 6 ³ / ₄ oz | 1 ¹ / ₂ cups | 13 ¹ / ₂ oz | 3 cups | | For topping: Combine flour, rolled oats or rolled wheat, brown sugar, | | Rolled oatsOR | 4 ¹ / ₂ oz | 1 ³ / ₄ cups | 9 oz | 3 ¹ / ₂ cups | | cloves, salt, and butter or marga-
rine. Mix until crumbly. Set aside | | Rolled wheat | 4 ¹ / ₂ oz | 1 ¹ / ₂ cups | 9 oz | 3 cups | | for Step 8. | | Brown sugar, packed | 7 ¹ / ₂ oz
8 oz | 1 cup | | 2 cups | | | | Canned red cherries (tart, pitted) with juice | 3 lb 3½ oz | 1 qt 2 cups | 6 lb 7 oz | 1 No. 10 can | | For filling: Drain cherries, reserving juice. For 25 servings, reserve ½ cup juice. For 50 servings, reserve 1 cup juice. Set juice aside for Step 4. For 25 servings, place 2 lb 4 oz (1 qt 1³/4 cups) cherries into a half-steamtable pan (12" x 10" x 2¹/2"). For 50 servings, place 4 lb 8 oz (2 qt 3¹/2 cups) cherries into a steamtable pan (12" x 20" x 2¹/2"). | | Sugar
Lemon juice | 5 oz | ³ / ₄ cup | 10 oz | 1 ¹ / ₂ cups ¹ / ₄
cup | | 4. Combine cherry juice with sugar and lemon juice. Heat juice mixture over medium heat for 2 minutes. | ## Cherry Crisp (continued, page 2 of 3) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------------|--------|------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Cornstarch | weight | 3 Tbsp 2 Tbsp | weight | 1/4 cup 2 Tbsp 1/4 cup | | Combine cornstarch and water. Stir until smooth. Add cornstarch and water to juice mixture. Cook over medium heat, stirring constantly until thickened, 3 to 4 minutes. Remove from heat and stir well. For 25 servings, pour 1 cup juice mixture over cherries in each half-steamtable pan. For 50 servings, pour 2 cups juice mixture over cherries in each steamtable pan. For 25 servings, sprinkle approximately 1 lb 10 oz (1 qt 1 cup) topping evenly over cherries. For 50 servings, sprinkle approximately 3 lb 4 oz (2 qt 2 cups) topping evenly over cherries. To Bake: Conventional Oven 425°F, 35 to 45 minutes Convection oven 350°F, 25 to 35 minutes Bake until topping is browned. Cool. Cut half-steamtable pan 5 x 5 (25 pieces per pan); cut steamtable pan 5 x 10 (50 pieces | | | | | | | | per pan). | ### Cherry Crisp (continued, page 3 of 3) 1 piece provides 1/4 cup of fruit **SERVING:** **YIELD:** 25 servings: 1 half-steamtable pan 50 servings: 1 steamtable pan | Calories | 191 | Saturated Fat | 4.7 g | Iron | 1.6 n | ng | |--------------|-------|---------------|---------------|------------|-------|----| | Protein | | Cholesterol | | Calcium | | | | Carbohydrate | 29 g | Vitamin A | 110 RE/700 IU | Sodium | 106 n | ng | | Total Fat | 7.8 g | Vitamin C | 2 mg | Dietary Fi | ber 1 | g | #### **Desserts B-11** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|-----------------------|---|---------------------------|---------------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Sugar Margarine or butter Fresh large eggs OR Frozen whole eggs, thawed | 12 oz
4 oz
4 oz | 1½ cups
½ cup
2 each | 1 lb 8 oz
8 oz
8 oz | 3 cups | | Beat the sugar and margarine or
butter with a paddle attachment
until smooth and creamy, about
5 minutes. Add eggs slowly and mix on medium
speed for 1 minute. | | Lowfat milk | 4 oz | 1/4 cup
1/2 cup | 8 oz | ¹ / ₂ cup | | 3. Slowly add applesauce and milk. Mix for 1 minute on medium speed. Scrape down the sides of the bowl. | | All-purpose flour | 6 oz | 1½ cups
½ tsp
½ tsp
1 tsp
½ tsp | 12 oz | 3 cups | | 4. Add the flour, baking soda, salt, cinnamon, and nutmeg. Mix on low speed until blended, about 2 minutes. | | Rolled oatsRaisins | 10 oz | 3 cups | 1 lb 4 oz
13 oz | 1 qt 2 cups
2 cups | | 5. Add oats and raisins and blend for 30 seconds on low speed. Scrape down the sides of the bowl. 6. Portion with level No. 30 scoop (2 Tbsp). Place cookies in rows of 5 down and 4 across on each greased (or paper-lined) sheet pan (18" x 26" x 1"). To Bake: Conventional Oven 350°F, 18 to 20 minutes Convection Oven 325°F, 10 to 12 minutes Bake until lightly browned. | #### Oatmeal-Raisin Cookies (continued, page 2 of 2) **SERVING:** 1 cookie YIELD: 25 servings: 2 lb 9 oz **VOLUME:** 50 servings: 5 lb 2 oz 25 servings: 1 qt 1 cup (dough) 50 servings: 2 qt 2 cups (dough) **Special Tip:** For a bar cookie, spread 3 qt (5 lb 14 oz) of dough in a greased half-sheet pan (18" x 13" x 1") and bake for 20 to 25 minutes in a 325°F convection oven. Cut 5 x 10 for 50 servings. | Calories | 186 | Saturated Fat | 1.1 g | Iron | 1.0 | mg | |--------------|-------|---------------|--------------|------------|-----|-----| | Protein | 3 g | Cholesterol | 19 mg | Calcium | 18 | mg | | Carbohydrate | 33 g | Vitamin A | 56 RE/196 IU | Sodium | 123 | mg | | Total Fat | 5.0 g | Vitamin C | 0 mg | Dietary Fi | ber | 2 g | ^{*}With raisins # Vanilla Cream Frosting **Desserts B-12** | Ingredients | 2 C | ups | 1 Q | uart | For | Directions | |---|--------|---|--------|--|----------|---| | ingleulents | Weight | Measure | Weight | Measure | Servings | Directions | | 01 | | 2 Tbsp 1 ¹ / ₂ tsp
3 Tbsp | | ¹ / ₄ cup 1 Tbsp
¹ / ₄ cup 2 Tbsp | | Cream butter or margarine and shortening in mixer on medium speed for 2 minutes until light and fluffy. | | Powdered sugar, unsifted Salt Instant nonfat dry milk | 15 oz | 3 ³ / ₄ cups
¹ / ₈ tsp
2 Tbsp | | 1 qt 3 ¹ / ₂ cups ¹ / ₄ tsp | | 2. Combine powdered sugar, salt, and dry milk. Add to creamed butter or margarine. Mix for 1 minute on low speed. | | Vanilla Water, room temperature | | 1½ tsp
3 Tbsp 1½ tsp | | 1 Tbsp
¹ / ₄ cup 3 Tbsp | | 3. Add vanilla while mixing on low speed. Slowly add water to obtain a spreading consistency. Scrape down the sides of the bowl. Beat on medium speed for 5 minutes or until mixture is creamy and well blended. (For a thinner frosting, add additional water, 1 tsp at a time, mixing after each addition.) 4. Spread on cooled cakes. | #### Vanilla Cream Frosting (continued, page 2 of 2) SERVING: 1¹/₄ Tbsp YIELD: 2 cups: will cover 1 half-sheet pan (18" x 13" x 1") 1 quart: will cover 1 sheet pan (18" x 26" x 1") ## **Variations:** ## a. Chocolate Cream Frosting **2 cups:** Follow Step 1. In Step 2, add 2 oz ($^{2}/_{3}$ cup) cocoa to dry ingredients. In Step 3, add $^{1}/_{4}$ cup $1^{1}/_{2}$ tsp water. Continue with Step 4. **1 quart:** Follow Step 1. In Step 2, add 4 oz $(1^{1}/_{3} \text{ cups})$ cocoa to dry ingredients. In Step 3, add $^{1}/_{2}$ cup 1 Tbsp water. Continue with Step 4. ### b. Peanut Butter Cream Frosting **2 cups:** In Step 1, omit butter or margarine. Use 5 oz ($^{1}/_{2}$ cup 1 Tbsp) peanut butter. Continue with Step 2. In Step 3, add $^{1}/_{4}$ cup $1^{1}/_{2}$ tsp water. Continue with Step 4. **1 quart:** In Step 1, omit butter or margarine. Use $9\frac{1}{2}$ oz (1 cup 2 Tbsp) peanut butter. Continue with Step 2. In Step 3, add $\frac{1}{2}$ cup 1 Tbsp water. Continue with Step 4. | Calories | 88 | Saturated Fat | 1.0 g | Iron | 0 mg | |--------------|-------|---------------|-----------------|-------------|---------| | Protein | 0 g | Cholesterol | 3 mg | Calcium | 4 mg | | Carbohydrate | 17 g | Vitamin A | 10 RE/41 IU | Sodium | 24 mg | | Total Fat | 2.4 g | Vitamin C | $0~\mathrm{mg}$ | Dietary Fil | ber 0 g | ^{*1&}lt;sup>1</sup>/₄ tablespoons of Vanilla Cream Frosting are used in the nutrient calculation. ## Yellow Cake | Ingredients | 25 Se | rvings | 50 Se | ervings | For | Directions | |-------------------|----------------|---|--------------------------|--|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 15 oz
15 oz | 3 ¹ / ₄ cups 2 Tbsp
2 cups 2 Tbsp
¹ / ₂ cup | 1 lb 14 oz
1 lb 14 oz | 1 qt 2 ³ / ₄ cups
1 qt ¹ / ₄ cup
1 cup
1 ¹ / ₄ cup
1 ¹ / ₂ tsp | | Blend flour, sugar, dry milk, baking powder, and salt for 1 minute in mixer on low speed. | | Fresh large eggs | 8 oz | 4 each | | 8 each | | 2. Combine eggs, vanilla, and water. Add shortening and about half the liquid mixture to dry
ingredients. Blend for 30 seconds on low speed. Beat for 6 minutes on medium speed. | | | | | | | | Add remaining liquid mixture. Blend for 30 seconds on low speed. Beat for 2 minutes on medium speed. For 25 servings, pour 3 lb 9 oz (2 qt) batter into a lightly greased and floured half-sheet pan (18" x 13" x 1"). For 50 servings, pour 7 lb 2 oz (1 gal) into a lightly greased and floured sheet pan (18" x 26" x 1"). | ## Yellow Cake (continued, page 2 of 3) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 5. To Bake: Conventional Oven 375°F, 30 minutes Convection Oven 325°F, 18 to 20 minutes Bake until lightly browned. 6. Cool. Add frosting, if desired. (See B-12.) 7. Cut each half-sheet pan 5 x 5 for 25 pieces. Cut each sheet pan 5 x 10 for 50 pieces. | SERVING: 1 piece YIELD: 25 servings: 1 half-sheet pan 50 servings: 1 sheet pan ## Variation: ### a. Peach (or Pineapple) Upside-Down Cake **25 servings:** Follow Steps 1 through 3. In Step 4, pour 3 oz ($^{1}/_{4}$ cup 2 Tbsp) melted butter or margarine into 1 half-sheet pan (18" x 13" x 1"). Sprinkle evenly with 8 oz (1 cup 2 Tbsp) packed brown sugar. Spread 1 lb 5 oz ($2^{1}/_{4}$ cups 2 Tbsp) drained sliced peaches (or drained crushed pineapple) over brown sugar in each pan. Pour 3 lb 9 oz (2 qt) cake batter into pan. In Step 5, bake until lightly browned: conventional oven at 375° F, 40 to 45 minutes; convection oven at 325° F, 25 to 30 minutes. In Step 6, do not frost. Cool, cut each pan 5×5 , and serve inverted on individual dishes. Or, allow to set for 10 minutes, then invert while still warm onto another half-sheet pan $(18" \times 13" \times 1")$. Cut each pan 5×5 . **50 servings:** Follow Steps 1 through 3. In Step 4, pour 6 oz ($^{3}/_{4}$ cup) melted butter or margarine into 1 sheet pan (18" x 26" x 1"). Sprinkle evenly with 1 lb ($^{21}/_{4}$ cups) packed brown sugar. Spread 2 lb 10 oz (1 qt $^{3}/_{4}$ cup) drained sliced peaches (or drained crushed pineapple) over brown sugar in each pan. Pour 7 lb 2 oz (1 gal) cake batter into pan. In Step 5, bake until lightly browned: conventional oven at $375^{\circ}F$, 40 to 45 minutes; convection oven at $325^{\circ}F$, 25 to 30 minutes. In Step 6, do not frost. Cool, cut each pan 5 x 10, and serve inverted on individual dishes. Or, allow to set for 10 minutes, then invert while still warm onto another sheet pan (18" x 26" x 1"). Cut each pan 5 x 10. | Calories | 212 | Saturated Fat | 2.1 g | Iron | 1.0 | mg | |--------------|-------|---------------|-------------|------------|-----|-----| | Protein | 3 g | Cholesterol | 35 mg | Calcium | 75 | mg | | Carbohydrate | 31 g | Vitamin A | 16 RE/52 IU | Sodium | 179 | mg | | Total Fat | 8.4 g | Vitamin C | 0 mg | Dietary Fi | ber | 1 g | # Rice Pudding | Ingredients | 25 Se | ervings | 50 Se | ervings | For | Directions | |---|-------------------|---------|----------------------------------|-----------------|------------------------------------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Reconstituted instant nonfat dry milk | 8 oz | 1/2 cup | 4 ¹ / ₂ oz | 1 tsp
8 each | 1 ¹ / ₂ cups | Combine milk, cornstarch, sugar, salt, eggs, nutmeg (optional), and cinnamon. Stir until smooth. Cook over medium heat, stirring frequently, for 20 to 30 minutes until mixture begins to thicken and starts to boil. | | Vanilla*Cooked white riceRaisins (optional) | 1 lb ½ oz
5 oz | 3 cups | 2 lb 1 oz
10 oz | | | Immediately turn off heat. Stir in vanilla, cooked rice, and raisins (optional). Pour rice mixture into serving bowls or pans. Cover with plastic wrap to prevent the formation of surface film. Chill until ready to serve. Portion with No. 12 scoop (1/3 cup). If desired, sprinkle with ground cinnamon. | *See Marketing Guide. (over) #### Rice Pudding (continued, page 2 of 2) SERVING: ¹/₃ cup (No. 12 scoop) **YIELD:** 25 servings: 2 qt 1 cup (approximately) 50 servings: 1 gal 2 cups (approximately) #### **Nutrients Per Serving** | Calories | 92 | Saturated Fat | .3 g | Iron | 0.4 | mg | |--------------|------|---------------|-------------|------------|------|-----| | Protein | 4 g | Cholesterol | 35 mg | Calcium | 83 | mg | | Carbohydrate | 17 g | Vitamin A | 16 RE/53 IU | Sodium | 163 | mg | | Total Fat | .9 g | Vitamin C | 0 mg | Dietary Fi | iber | 0 g | ### **Marketing Guide for Selected Items** | Food as Purchased | For 25- | For 50- | For | |-------------------|----------------------------------|---------|---------| | | Serving | Serving | Serving | | | Recipe | Recipe | Recipe | | White rice | 5 ¹ / ₂ oz | 11 oz | | # **Brownies** | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|----------------------------------|--|-------------------------|---|----------|--| | ingretients | Weight | Measure | Weight | Measure | Servings | Directions | | Vegetable oil
Sugar
Salt
Vanilla
Canned applesauce | 13 oz
10 oz | 1/4 cup 2 Tbsp
13/4 cups 2 Tbsp
3/4 tsp
3/4 tsp
11/4 cups | 1 lb 10 oz
1 lb 4 oz | 3/4 cup | | 1. Cream oil, sugar, salt, vanilla, and applesauce for 5 minutes in mixing bowl on medium speed, using a paddle attachment. Scrape down the sides of the bowl. | | Fresh large egg whites
OR
Frozen egg whites, thawed | 6 oz | 5 each | 12 oz | 10 each | | 2. Add egg whites and beat on medium speed for 1 minute. Scrape down the sides of the bowl. | | All-purpose flour | 7 ¹ / ₂ oz | 1 ³ / ₄ cups
³ / ₄ cup
1 ¹ / ₂ tsp | 15 oz
6 oz | 3 ¹ / ₂ cups
1 ¹ / ₂ cups 2 Tbsp
1 Tbsp | | Beat together flour, cocoa, and baking powder. Add dry ingredients to egg mixture. Mix for 30 seconds on low speed, then for 1 minute on medium speed. Scrape down the sides of the bowl. Batter will be very thick. For 25 servings, spread 2 lb 9 oz (1 qt ³/₄ cup) batter in a lightly greased quarter-sheet pan (9" x 13" x 1"). For 50 servings, spread 5 lb 3 oz (2 qt 1¹/₂ cups) batter in a lightly greased half-sheet pan (18" x 13" x 1"). | | Chopped walnuts (optional) | | ¹ / ₂ cup | 4 oz | 1 cup | ••••• | 6. Sprinkle nuts (optional) over batter. | #### Brownies (continued, page 2 of 2) **SERVING:** 1 piece YIELD: 25 servings: 2 lb 8 oz 50 servings: 5 lb | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | | |-------------|--------|---------|--------|---------|----------|--|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | | 7. To Bake: Conventional Oven 350°F, 20 to 30 minutes Convection Oven 300°F, 18 to 25 minutes Bake until set, but still moist in the center. 8. For 25 servings, cut a quarter-sheet pan 5 x 5 (25 pieces per pan). For 50 servings, cut a half-sheet pan 5 x 10 (50 pieces per pan). | | **Special Tip:** Brownies may be sprinkled with powdered sugar or iced with Brownie Icing (B-21). | Calories | 134 | Saturated Fat | .8 g | Iron | .9 mg | |--------------|-------|---------------|-----------|-----------|----------| | Protein | 2 g | Cholesterol | 0 mg | Calcium | 23 mg | | Carbohydrate | 25 g | Vitamin A | 0 RE/4 IU | Sodium | 112 mg | | Total Fat | 3.8 g | Vitamin C | 0 mg | Dietary F | iber 1 g | # **Cherry Cobbler** Fruit Desserts B-16 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--------------|------------------------------------|-------------------------|------------------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour
Salt
Shortening | 9 oz
5 oz | 2 cups | 1 lb 2 oz 1
qt
10 oz | 1 tsp | | For pastry dough: Combine flour and salt. Mix in shortening until size of small peas. | | Cold water | | ¹ / ₃ cup | | ² / ₃ cup | | 2. Add water and mix just until dry ingredients are moistened. Cover and set aside for Step 10. | | Canned red cherries (tart, pitted with juice) | 6 lb 7 oz | 1 No. 10 can | 12 lb 14 oz | 2 No. 10 cans | | 3. For filling : Drain cherries, reserving juice. Set cherries aside for Step 8. | | Water, as needed Cornstarch | 5 oz | 1 cup 2 Tbsp | 10 oz | 2 ¹ / ₄ cups | | 4. For 25 servings, add enough water to cherry juice to make 1 qt liquid mixture. For 50 servings, add enough water to cherry juice to make 2 qt liquid mixture. 5. Mix cornstarch with about one-fourth of the liquid mixture. | | SugarLemon juice | 1 lb 1 oz | 2 ¹ / ₂ cups | 2 lb 2 oz | 1 qt 1 cup 1/4 cup | | 6. Bring remaining liquid mixture to boil. Add about half of the sugar. Gradually add cornstarch mixture to boiling liquid. Cook, stirring constantly, until thickened. Mixture will be very thick, but will thin after Steps 7 and 8. | # Cherry Cobbler (continued, page 2 of 3) | Ingredients | 25 Se1 | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | Remove from heat. Blend in remaining sugar and lemon juice. Add cherries from Step 3 to thickened mixture. Stir lightly. Do not break up fruit. Pour 3 qt 1 cup thickened cherry mixture into each steamtable pan (12" x 20" x 21/2"). For 25 servings, use 1 pan. For 50 servings, use 2 pans. Set aside. For each pan: On a lightly floured surface, roll out 1 lb of pastry dough into rectangle (about 12" x 20"). Cover cherries with pastry. Brush with pastry brush dipped in water. Cut slits in pastry. To Bake: Conventional Oven 425°F, 1 hour Convection Oven 375°F, 40 minutes Bake until pastry is brown and filling is bubbly. Cut each pan 5 x 5 (25 portions per pan). | #### Cherry Cobbler (continued, page 3 of 3) SERVING: 1 portion provides 1/2 cup fruit YIELD: 25 servings: 1 steamtable pan 50 servings: 2 steamtable pans | Calories | 226 | Saturated Fat | 1.5 g | Iron | 2.1 mg | |--------------|-------|---------------|--------------|-------------|--------| | Protein | 2 g | Cholesterol | 0 mg | Calcium | 15 mg | | Carbohydrate | 43 g | Vitamin A | 83 RE/837 IU | Sodium | 57 mg | | Total Fat | 5.9 g | Vitamin C | 3 mg | Dietary Fib | er 2 g | # **Apple Cobbler** Fruit Desserts B-17 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|-----------|--|----------------------|---|------------------------------------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour
Salt
Shortening | 9 oz | 2 cups
1/2 tsp
5 oz | 1 lb 2 oz
3/4 cup | 1 qt
1 tsp
10 oz | 1 ¹ / ₂ cups | For pastry dough: Combine flour and salt. Mix in shortening until size of small peas. | | Cold water | | ¹ / ₃ cup | | ² / ₃ cup | | 2. Add water and mix just until dry ingredients are moistened. Cover and set aside for Step 10. | | Canned sliced apples, (unsweetened) with juice | 6 lb 4 oz | 1 No. 10 can | 12 lb 8 oz | 2 No. 10 cans | | 3. For filling: Drain apples, reserving juice. Set apples aside for Step 8. | | Water, as needed | | ¹ / ₄ cup 3 Tbsp | 4 oz | ³ / ₄ cup 2 Tbsp | | 4. For 25 servings, add enough water to apple juice to make 1 qt liquid mixture. For 50 servings, add enough water to apple juice to make 2 qt liquid mixture. 5. Mix cornstarch with about one-fourth of the liquid mixture. | | Sugar Ground cinnamon Ground nutmeg | 12 oz | 1 ³ / ₄ cups
1 ¹ / ₂ tsp
1 tsp | 1 lb 8 oz | 3 ¹ / ₂ cups
1 Tbsp
2 tsp | | 6. Bring remaining liquid mixture to boil. Add about half of the sugar. Gradually add cornstarch mixture to boiling liquid. Cook, stirring constantly, until thickened. Mixture will be very thick, but will thin after Steps 7 and 8. | | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | Remove from heat. Blend remaining sugar, cinnamon, and nutmeg thoroughly into mixture. Add apples to thickened mixture. Stir lightly. Do not break up fruit. Pour 3 qt 3 cups thickened apple mixture into each steamtable pan (12" x 20" x 2½"). For 25 servings, use 1 pan. For 50 servings, use 2 pans. For each pan: On a lightly floured surface, roll out 1 lb of pastry dough into a rectangle (about 12" x 20"). Cover apples with pastry. Brush with pastry brush dipped in water. Cut slits in pastry. To Bake: Conventional Oven 425°F, 1 hour Convection Oven 375°F, 40 minutes Bake until pastry is brown and filling is bubbly. Cut each pan 5 x 5 (25 portions per pan). | #### Apple Cobbler (continued, page 3 of 3) SERVING: 1 portion provides 1/2 cup of fruit YIELD: 25 servings: 1 steamtable pan 50 servings: 2 steamtable pans | Calories | 209 | Saturated Fat | 1.5 g | Iron | .8 | mg | |--------------|-------|---------------|------------|-------------|----|------| | Protein | 1 g | Cholesterol | 0 mg | Calcium | 9 | mg | | Carbohydrate | 39 g | Vitamin A | 5 RE/48 IU | Sodium | 50 |) mg | | Total Fat | 6.2 g | Vitamin C | 0 mg | Dietary Fib | er | 3 g | # **Peach Cobbler** Fruit Desserts B-18 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---------------------------------|--------------|---|--------------------|------------------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 9 oz
5 oz | 2 cups | 1 lb 2 oz
10 oz | 1 qt
1 tsp
1½ cups | | For pastry dough: Combine flour and salt. Mix in shortening until size of small peas. Add water and mix just until dry ingredients are moistened. Cover and set aside for Step 10. | | Canned sliced peaches, in syrup | 7 lb 7½ oz | 1 No. 10 can + 1 ¹ / ₂ cups | 14 lb 15 oz | 2 No. 10 cans
+ 3 cups | | 3. For filling : Drain peaches, reserving syrup. Set peaches aside for Step 8. | | Water, as needed Cornstarch | | ² / ₃ cup | 6 oz | 1 ¹ / ₃ cups | | 4. For 25 servings, add enough water to peach syrup to make a total of 3¹/4 cups 2 Tbsp liquid. For 50 servings, add enough water to peach syrup to make 1 qt 2³/4 cups liquid. 5. Mix cornstarch with about one-fourth of the liquid mixture. | | Sugar | 8 oz | 1 cup 2 Tbsp | 1 lb | 2 ¹ / ₄ cups | | 6. Bring remaining liquid mixture to boil. Add about half of the sugar. Gradually add cornstarch mixture to boiling liquid. Cook, stirring constantly, until thickened. Mixture will be very thick, but will thin after Steps 7 and 8. | # Peach Cobbler (continued, page 2 of 3) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--------------------------|--------|--------------------|--------|-----------------------------------|----------
---| | Ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Lemon juiceGround nutmeg | | 3/4 tsp
1/2 tsp | | 1 ¹ / ₂ tsp | | Remove from heat. Blend into this mixture the remaining sugar, lemon juice, and nutmeg. Add peaches to thickened mixture. Stir lightly. Do not break up fruit. Pour 3 qt 1 cup thickened peach mixture into each steamtable pan (12" x 20" x 2½"). Use 1 pan for 25 servings; 2 pans for 50 servings. For each pan: On a lightly floured surface, roll out 1 lb of pastry dough into a rectangle (about 12" x 20"). Cover peaches with pastry. Brush pastry with pastry brush dipped in water. Cut slits in pastry. To Bake: Conventional Oven 425°F, 1 hour Convection Oven 375°F, 40 minutes Bake until pastry is brown and filling is bubbly. Cut each pan 5 x 5 (25 portions). | #### Peach Cobbler (continued, page 3 of 3) SERVING: 1 portion provides 1/2 cup of fruit YIELD: 25 servings: 1 steamtable pan 50 servings: 2 steamtable pans | Calories | 208 | Saturated Fat | 1.5 g | g Iron | | mg | |--------------|-------|---------------|--------------|-------------|----|----| | Protein | 2 g | Cholesterol | 0 mg | | 6 | mg | | Carbohydrate | 40 g | Vitamin A | 45 RE/455 IU | Sodium | 55 | mg | | Total Fat | 5.8 g | Vitamin C | | Dietary Fib | | | # **Apple Crisp** Fruit Desserts B-19 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|----------------------------------|------------------------------------|-----------------------------------|------------------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour | 6 ³ / ₄ oz | 1 ¹ / ₂ cups | 13 ¹ / ₂ oz | 3 cups | | For topping: Combine flour, rolled oats or rolled wheat, brown sugar, | | Rolled oatsOR | 4 ¹ / ₂ oz | 1 ³ / ₄ cups | 9 oz | 3 ¹ / ₂ cups | ••••• | cinnamon, nutmeg (optional), salt, and butter or margarine. Mix until | | Rolled wheat | 4 ¹ / ₂ oz | 1½ cups | 9 oz | 3 cups | | crumbly. Set aside for Step 6. | | Brown sugar, packed | 7½ oz | 1 cup | 15 oz | 2 cups | ••••• | | | Ground cinnamon
Ground nutmeg (optional) | | 2 ¹ / ₄ tsp | | 1 Tbsp 1½ tsp
1 Tbsp 1½ tsp | | | | Salt | | ¹ / ₄ tsp | | ¹ / ₂ tsp | ••••• | | | Butter or margarine | 8 oz | 1 cup | 1 lb | 2 cups | ••••• | | | Canned sliced apples, (unsweetened) with juice Water, as needed | 3 lb 2 oz | 1 qt 2 cups | 6 lb 4 oz | 1 No. 10 can | | 2. For filling: Drain apples, reserving juice. For 25 servings, add enough water to juice to make ³ / ₄ cup liquid. For 50 servings, add enough water to juice to make 1 ½ cups liquid. Set liquid aside for Step 5. | | | | | | | | 3. For 25 servings, place 2 lb 14 oz (1 qt 3 cups) apples into a half-steamtable pan (12" x 10" x 21/2"). For 50 servings, place 5 lb 12 oz (3 qt 2 cups) apples into a steamtable pan (12" x 20" x 21/2"). | (over) # Apple Crisp (continued, page 2 of 3) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-----------------------------------|--------|---------|--------|--|----------|--| | ingleuients | Weight | Measure | Weight | Measure | Servings | Directions | | Sugar Ground cinnamon Lemon juice | 5 oz | 3/4 cup | 10 oz | 1 ¹ / ₂ cups
1 ¹ / ₂ tsp
1/ ₄ cup | | For 25 servings: over apples in the half-steamtable pan, sprinkle 5 oz (3/4 cup) sugar, 3/4 tsp cinnamon, and 2 Tbsp lemon juice. For 50 servings: over apples in the steamtable pan, sprinkle 10 oz (11/2 cups) sugar, 11/2 tsp cinnamon, and 1/4 cup lemon juice. Stir to combine. For 25 servings, pour 3/4 cup liquid over apples in the half-steamtable pan. For 50 servings, pour 11/2 cups liquid over apples in the steamtable pan. Sprinkle approximately 3 lb 5 oz (21/2 qt) topping from Step 1 evenly over apples in each pan. To Bake: Conventional Oven 425°F, 35 to 45 minutes Convection Oven 350°F, 25 to 35 minutes Bake until topping is browned and crisp. Cool. Cut each pan 5 x 10 (50 pieces per pan). | #### Apple Crisp (continued, page 3 of 3) 1 piece provides 1/4 cup of fruit **SERVING:** **YIELD:** 25 servings: 1 half-steamtable pan 50 servings: 1 steamtable pan | Calories | 198 | Saturated Fat | 4.7 g | Iron | 1.0 |) mg | |--------------|-------|---------------|--------------|------------|-----|------| | Protein | 2 g | Cholesterol | 20 mg | Calcium | 20 | mg | | Carbohydrate | 31 g | Vitamin A | 71 RE/307 IU | Sodium | 103 | mg | | Total Fat | 8.0 g | Vitamin C | 1 mg | Dietary Fi | ber | 2 g | # Applesauce Cake | 25 Se | rvings | 50 Servings | | For | Directions | |--------|---|-------------|--|---|--| | Weight | Measure | Weight | Measure | Servings | Directions | | 15 oz | 3 ¹ / ₄ cups 2 Tbsp | 1 lb 14 oz | 1 at 2 ³ / ₄ cups | | 1. Blend flour, sugar, dry milk, baking | | | | | - 40 - 71 - 00 - 10 | | powder, salt, cloves, and cinnamon | | | | | 1 cup | ••••• | for 1 minute in mixer on low speed. | | | | | ¹ / ₄ cup | ••••• | • | | ••••• | ³ / ₄ tsp | | 1 ¹ / ₂ tsp | ••••• | | | ••••• | ³ / ₄ tsp | | 1 ¹ / ₂ tsp | ••••• | | | ••••• | 1½ tsp | •••••• | 1 Tbsp | ••••• | | | | 4 each | | 8 each | | 2. Combine eggs, vanilla, and water. | | 8 oz | 1 cup | 1 lb | 2 cups | | Add shortening and liquid mixture to dry ingredients. Blend for 30 seconds on low speed. Beat for | | | 1½ tsp | | 1 Tbsp | | 6 minutes on medium speed. | | | _ | | • | | o minidos on modiam opean | | 6½ oz | | | | ••••• | | | 13½ oz | 1 ¹ / ₂ cups | 1 lb 11 oz | 3 cups | | 3. Add applesauce. Blend for 30 seconds on low speed. Beat for 3 min- | | 8 oz | 1 ¹ / ₄ cups | 1 lb | 2 ¹ / ₂ cups | | utes on medium speed. Add raisins (optional) and nuts (optional). | | 4 oz | ³ / ₄ cup 3 Tbsp | 8 oz | 1 ³ / ₄ cups 2 Tbsp | ••••• | Blend for 1 minute on low speed. | | | Weight 15 oz | 15 oz | Weight Measure Weight 15 oz 3¹/₄ cups 2 Tbsp 2 cups 1 lb 14 oz 1 lb 12 oz 1 qt 14 oz 2 cups 1 lb 12 oz 1 qt 1 lb 12 oz 1 qt 1½ cup 1 lb 12 oz 1 qt 1 lb 12 oz 1 qt 1½ cup 1 lb 12 oz 1 qt 1 lb 12 oz 1 qt 1½ tsp 1 lb 1½ tsp 1 lb 12 oz 1 qt 8 oz 1 cup 1 lb 1 lb 1½ tsp 1 lb 1 lb 1½ oz 1 cup 13 oz 13½ oz 1½ cups 1 lb 11 oz 8 oz 1½ cups 1 lb | Weight Measure Weight Measure 15 oz | Weight Measure Weight Measure Servings 15 oz 3½ cups 1 lb 14 oz 1 qt 2¾ cups | ⁺To plump raisins, cover them with very hot tap water. Soak 2 to 5 minutes. DO NOT OVERSOAK. Drain well before using. (over) # Applesauce Cake (continued, page 2 of 3) | Ingredients | 25 Se1 | rvings | 50 Se | 50 Servings | | Directions | | |-------------|--------|---------|--------|-------------|----------
--|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | | 4. For 25 servings, pour 3 lb 10 oz (1 qt 3½ cups) batter into a lightly greased and flour-dusted half-sheet pan (18" x 13" x 1"). For 50 servings, pour 7 lb 3 oz (3 qt 3 cups) batter into a lightly greased and flour-dusted sheet pan (18" x 26" x 1"). 5. To Bake: Conventional Oven 375°F, 35 minutes Convection Oven 325°F, 25 minutes 6. Cool. If desired, dust lightly with powdered sugar. 7. Cut half-sheet pan 5 x 5 for 25 servings. Cut sheet pan 5 x 10 for 50 servings. | | #### Applesauce Cake (continued, page 3 of 3) **SERVING:** 1 piece YIELD: 25 servings: 1 half-sheet pan 50 servings: 1 sheet pan | Calories | 219 | Saturated Fat | 2.1 g | Iron | 1.1 | mg | |--------------|-------|---------------|-------------|------------|-----|------| | Protein | 3 g | Cholesterol | 35 mg | Calcium | 77 | ' mg | | Carbohydrate | 33 g | Vitamin A | 16 RE/54 IU | Sodium | 179 | mg | | Total Fat | 8.4 g | Vitamin C | 0 mg | Dietary Fi | ber | 1 g | ^{*}Nutrient analysis does not include raisins or walnuts. # **Brownie Iding** #### **Desserts B-21** | Ingredients | 25 Servings | | 50 Servings | | For | Directions | | |-------------|-------------|--|--------------|---------------------------------|----------|---|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | ¹ / ₄ cup 2 Tbsp
3 Tbsp | 3 oz
3 oz | ³ / ₄ cup | | Beat all ingredients on low speed
for 5 minutes or until smooth. Recipe for 50 servings ices a half-
sheet pan (18" x 13" x 1"). | | (over) #### Brownie Icing (continued, page 2 of 2) **SERVING:** 1 Tbsp YIELD: 25 servings: 13 oz 50 servings: 1 lb 11½ oz 25 servings: 1½ cups 50 servings: 3 cups **VOLUME:** | Calories | 54 | Saturated Fat | .4 g | Iron . | 2 mg | |--------------|-------|---------------|-------------|---------------|------| | Protein | 0 g | Cholesterol | 0 mg | Calcium | 6 mg | | Carbohydrate | 10 g | Vitamin A | 18 RE/62 IU | Sodium 1 | 8 mg | | Total Fat | 1.6 g | Vitamin C | 0 mg | Dietary Fiber | 1 g | | Ingredients | For 1 Steamtable Pan* | | For 2 Steamtable Pans | | For | Directions | | |---|-----------------------|---------------------------------|-----------------------|---|----------|---|--| | ingleulents | Weight | Measure | Weight | Measure | Servings | Directions | | | All-purpose flour
Salt
Shortening | 9 oz
5 oz | 2 cups | 1 lb 2 oz
10 oz | 1 qt
1 tsp
1 ¹ / ₂ cups | | 1. Combine flour and salt. Mix in shortening until size of small peas. | | | Cold water | | ¹ / ₃ cup | | ² /3 cup | | Add water and mix just until dry ingredients are moistened. For each pan: On a lightly floured surface, roll out 1 lb pastry dough into a rectangle (about 12" x 20"). Place pastry crust over desired filling, such as for fruit pie or cobbler. Bake as directed in filling recipe. | | ^{*}Steamtable pans measure 12" x 20" x $2^{1/2}$ " each. (over) ### Top Pastry Crust (continued, page 2 of 2) | Calories | 87 | Saturated Fat | 1.4 g | Iron .5 | | mg | |--------------|-------|--------------------------|-----------|------------|-----|-----| | Protein | 1 g | Cholesterol 0 mg Calcium | | 2 | mg | | | Carbohydrate | 8 g | Vitamin A | 0 RE/0 IU | Sodium | 46 | mg | | Total Fat | 5.7 g | Vitamin C | 0 mg | Dietary Fi | ber | 0 g | ^{*25} portions per steamtable pan are used in the nutrient calculation. | Ingredients | For Half-S | Sheet Pan* | For She | For Sheet Pan** | | Directions | |---|---------------|------------------------------------|---------------------|--|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | All-purpose flour
Salt
Shortening | 14 oz
8 oz | 3 cups 2 Tbsp 3/4 tsp 1 cup 2 Tbsp | 1 lb 12 oz
15 oz | 1 qt 2 ¹ / ₄ cups
1 ¹ / ₂ tsp
2 ¹ / ₄ cups | | Combine flour and salt. Mix in shortening until size of small peas. | | Cold water | | 1/2 cup 2 Tbsp | | 1 ¹ / ₄ cups | | Add water and mix just until dry ingredients are moistened. For each half-sheet pan: On a lightly floured surface, roll out 1 lb 10 oz pastry dough into a rectangle (about 20" x 15"). For each sheet pan: On a lightly floured surface, roll out 3 lb 5 oz pastry dough into a rectangle (20" x 28"). For 9" pie pans: Recipe for 1 sheet pan will yield 7 to 8 single 9" pie crusts. Recipe for 2 sheet pans will yield 14 to 16 single 9" pie crusts. Add desired filling, such as fruit or custard. Bake as directed in recipe for filling. For pre-baked crust: Prick crust well. Bake for 15 minutes at 400°F or until light brown. Cool. Add desired filling, such as chiffon or cooked filling. | $^{^{\}ast}~$ Half-sheet pan measures 18" x 13" x 1". ^{**}Sheet pan measures 18" x 26" x 1". ### **Bottom Pastry Crust** (continued, page 2 of 2) | Calories | 131 | Saturated Fat | 2.1 g | Iron .7 | | ng | |--------------|-------|---------------|-----------|------------|-------|----| | Protein | 2 g | Cholesterol | 0 mg | Calcium | 2 m | ng | | Carbohydrate | 12 g | Vitamin A | 0 RE/0 IU | Sodium | 69 m | ng | | Total Fat | 8.5 g | Vitamin C | 0 mg | Dietary Fi | ber 0 | g | ^{*50} portions per sheet pan are used in the nutrient calculation.